EAT HEALTHY Encourage our youth to make healthy choices! # AMONG OKLAHOMA PUBLIC HIGH SCHOOL STUDENTS IN 2019: 20% Ate fruit or drank 100% fruit juice two or more times a day* **9**% Ate vegetables three or more times a day* **22%** Drank a can, bottle, or glass of soda or pop one or more times a day* 19% Did not eat breakfast on any day* *During the 7 days before the survey ### FOR MORE INFORMATION CONTACT: 405.271.6761 YRBS.HEALTH.OK.GOV ### **RECOMMENDATIONS**¹ #### **LOAD UP ON FIBER** Focus on fiber (fruits, vegetables, whole grains and beans). ## EAT MORE FRUITS AND VEGETABLES Work on making half your plate fruits & vegetables. #### **AVOID SUGARY DRINKS** Cut back on sugary drinks. Many 12-ounce cans of soda have 10 teaspoons of sugar (& 140-170 calories). Energy drinks, sweet tea, and some juices also have added sugars & calories. #### **BREAKFAST IS IMPORTANT** Eat a healthy breakfast or a morning snack/meal to improve concentration, memory, & energy. ### **HEALTHY EATING TIPS**^{2,3} - Keep a bowl of fruit on the table, counter, or in the refrigerator. Buy fresh, dried, frozen, & canned fruits (in water or 100% juice), so there is always a supply on hand. - Drink water & cut back on cookies, cakes, candies, sweets, chips & fries. These often have lots of sugar, unhealthy fat, & - For a quick snack, recharge with a pear, apple, or banana & peanut/nut butter; a small bag of baby carrots; or hummus with sliced veggies. - Choose fast foods in smaller portions or healthier options, like a veggie wrap or salad instead of fries or fried chicken/steak. - Eat when you're hungry and stop when you're full. Skipping meals might seem like an easy way to lose weight, but can lead to a gain if more is eaten later to make up for it. - Choose fat-free or low-fat milk & dairy products: milk, yogurt, cheese, and/or fortified soy drinks - 1.U.S. Department of Agriculture. Choose My Plate available at URL https://www.choosemyplate.gov/browse-by-audience/view-all-audiences/students/teens 2.National Institute of Diabetes and Digestive Health and Kidney Diseases. "Take Charge of Your Health: A Guide for Teenagers." Available at URL https://www.niddk.nih.gov/health-information/weight-management/take-charge-health-guide-teenagers?dkrd=lglgc1334 - 3.Johnson, A. "Teach Your Teen about Nutrition Facts Panels." Academy of Nutrition and Dietetics available at URL https://www.eatright.org/food/nutrition/nutrition-facts-and-food-labels/teach-your-teen-about-nutrition-facts-panels